# Proton Driver Status **Bob Kephart Proton Driver Physics Workshop** Oct 6, 2004 # Outline #### Fermilab Long Range Plan - Linear Collider and Proton Driver recommendations - PD Working Group Considerations - Proton Driver studies (Synchrotron, SCRF LINAC ) #### Charge to Proton Driver Leadership - Recent Developments - R&D funding - ITRP recommendation vs PD #### Timescale - DOE approval process - Technically limited schedule vs funding limited schedule - Conclusions # Fermilab: Long Range Plan - The Fermilab Director established the Fermilab Long Range Planning Committee (FLRPC) in the spring of 2003. - Excerpt from the charge to the LRP committee: - I would like the Long-range Planning Committee to develop in detail a few realistically achievable options for the Fermilab program in the next decade under each possible outcome for the linear collider. .... - It was clear from the start that a new intense proton source to serve long baseline neutrino experiments and to provide other new physics options at Fermilab was one such option... - A FLRPC working group was charged to explore this option. (RDK chairman) We made recommendations to the full LRP committee that were subsequently adopted in the final FLRPC report **Fermilah** # The Fermilab Long Range Plan - The committee report is available at: - http://www.fnal.gov/directorate/Longrange/Long\_range\_planning.html - The vision expressed in that report is that Fermilab will remain the primary site for accelerator-based particle physics in the U.S. in the next decade and beyond. - As host to a linear collider Fermilab would be established as a world center for the physics of the energy frontier for decades. - If the linear collider is constructed elsewhere, or delayed, Fermilab would strive to become a world center of excellence in neutrino physics, based on a (SClinac) multi-MW "Proton Driver", still with significant LC participation. Fermilab is pursuing linear collider and proton driver R&D in parallel. The cold decision allows close alignment of these paths. ### PD Working Group: ### Reviewed PD Physics Case and Various Studies of the FNAL Proton Source - Several studies have had the goal of understanding the limitations of the existing source and suggesting upgrades - **Proton Driver Design Study I:** 16 GeV Synchrotron (TM 2136) Dec 2000 Proton Driver Design Study II (draft TM 2169): ✓ 8 GeV Synchrotron May 2002 ✓ 2 MW upgrade to Main Injector May 2002 ✓ 8 GeV Superconducting Linac: Feb 2004 **Proton Team Report (D Finley):** Oct 2003 - Report: http://www.fnal.gov/directorate/program\_planning/studies/ProtonReport.pdf - Limitations of existing source, upgrades for a few 10's of \$ M. - "On the longer term the proton demands of the neutrino program will exceed what reasonable upgrades of the present Booster and Linac can accommodate → FNAL needs a plan to replace its aging LINAC & Booster with a new more intense proton source (AKA a Proton Driver) ## Proton Driver Studies http://www-bd.fnal.gov/pdriver/ - The linac and booster are "old" and will need to be replaced "soon" - Desire for intense proton sources for long baseline neutrino physics - High Level Parameters - 0.5-2.0 MW beam power at 8 Gev - 2.0 MW beam power at 120 GeV - 6 x power of current Main Injector - Two Possible implementations - 8 GeV Synchrotron - 8 GeV SCRF Linac - FLRPC: Linac is preferred - Better performance - Flexibility - LC connection (TESLA technology) ## PD: 8 GeV SC Linac #### Design concept originated with Bill Foster at FNAL Observation: \$/ GeV for SCRF has fallen dramatically → Can consider a solution in which H- beam is accelerated to 8 GeV in a SC linac and injected directly into the Main Injector #### Why an SCRF Linac looks attractive: - Probably simpler to operate vs. two machines (i.e. linac + booster) - Produces very small emittances vs. a synchrotron (small halo & losses in MI) - Can delivers high beam power simultaneously at 8 & 120 GeV - Many components exist (fewer parts to design vs new booster synchrotron) - Use "TESLA" klystrons, modulators, and cavities/Cryo modules - Exploit development/infrastructure from RIA, SNS, JLAB, JPARC etc - Can be "staged" to limit initial costs & grow with neutrino program needs - Following the FLRPC recommendations FNAL started an effort to develop the SCRF linac design ... (cost is an issue) - Such a machine might have many different missions $\rightarrow$ growth potential for the future if the Physics case exists... # 8 GeV Superconducting Linac ## Baseline 2 MW 8 GeV LINAC Warm Copper Drift Tube Linac 325 MHz 0 - 87 MeV #### 8 GeV 2 MW LINAC 36 Klystrons (2 types) 31 Modulators 10 MW ea. 7 Warm Linac Loads 48 Cryomodules 384 Superconducting Cavities Squeezed Tesla cavities 1300 MHz 0.087 - 1.2 GeV 5 TESLA Klystrons, 10 MW each 96 cavites in 12 Cryomodules ## **Linac Cost Optimizations & Options** - Staging: Extend Klystron Fanout 12:1 36:1 - Drop beam current, extend pulse width - Drop rep. rate → avg. 8-GeV power 2 MW→ 0.5 MW - But... still delivers 2 MW from MI at 120 GeV with existing MI ramp rates - SCRF Front End? (using RIA Spoke Resonators) - Assumed Gradients for TESLA cavities: - Baseline 5 GeV linac by assuming TESLA 500 gradients, - Deliver 8 GeV linac by achieving TESLA 800 gradients. 384 Cavities $\rightarrow$ 240 cavities; Linac Length: 650m $\rightarrow$ 400 ## Staged: 2 MW@120 GeV & .5 MW@8GeV,SCRF FE "Pulsed RIA" SCRF Linac 325 MHz 0 - 120 MeV #### 8 GeV 0.5 MW LINAC 11 Klystrons (2 types) 11 Modulators 20 MW ea. 1 Warm Linac Load 54 Cryomodules ~550 Superconducting Cavities "Squeezed TESLA" Superconducting Linac 1300 MHz 0.087 - 1.2 GeV 2 Klystrons 96 cavites in 12 Cryomodules # 325 MHz RF System # Main Injector Upgrades - For either choice of 8-GeV injector (synchrotron or SCRF linac) the beam in the Main injector will increase by a factor of ~ 5 from its design value of 3.0 E 13 protons per pulse to ~1.5 E 14 - The main injector beam power can also be increased by shortening the MI ramp time. - Requires additional magnet power supplies - Could be done prior to a Proton Driver as a 1<sup>st</sup> step - More protons/cycle and/or faster ramp times → more MI RF power required = \$\$\$ - But shorter ramp time beam power goes up. ## Baseline Proton Driver & MI 0.8 sec cycle # Comparison of PD options | | | | Broton Driver | Proton Driver | |---------------------------------|-----------------------------|------------------------|------------------------|------------------------| | | | D | | | | | _ | Proton Driver | | SCRF Linac | | | Present Proton | synchrotron | only (2 MW | <u>and</u> MI | | Parameters | Source | (PD2) | baseline) | upgrade? | | Linac (Pulse Freq) | 5 Hz | 15 Hz | 10 Hz | 10 Hz | | Kinetic energy (MeV) | 400 | 600 | 8000 | 8000 | | Peak current (mA) | 40 | 50 | 28 | 28 | | Pulse length (μs) | 25 | 90 | 1000 | 1000 | | Booster (cycles at 15 Hz) | | | | | | Extraction kinetic energy (Gev) | 8 | 8 | ı | - | | Protons per cycle | 5 x 10 <sup>12</sup> | $2.5 \times 10^{13}$ | 1 | _ | | Protons per hour | 9 x 10 <sup>16</sup> (5 Hz) | 1.4 x 10 <sup>18</sup> | 1 | - | | 8 GeV Beam Power (MW) | 0.033 ( 5 Hz) | 0.5 | 2 | 1.7 | | Main Injector | | | | | | Extraction Energy for NuMI ( Ge | 120 | 120 | 120 | 120 | | Protons per cycle | 3 x 10 <sup>13</sup> | $1.5 \times 10^{14}$ | 1.5 x 10 <sup>14</sup> | 1.5 x 10 <sup>14</sup> | | fill time (sec) | 0.4 (5/15+0.1) | 0.4 (5/15+0.1) | 0.1 | 0.1 | | ramp time (sec) | 1.47 | 1.13 | 1.4 | 0.7 | | cycle time (sec) | 1.87 | 1.53 | 1.5 | 8.0 | | Protons per hour | 5.8 x 10 <sup>16</sup> | 3.5 x 10 <sup>17</sup> | 3.5 x 10 <sup>17</sup> | $6.7 \times 10^{17}$ | | Ave Beam Power (MW) | 0.3 | 1.9 | 1.9 | 3.5 | | | | | | | • My conclusions: The SCRF Linac PD is more likely to deliver the desired performance, is more "flexible" machine than the synchrotron based PD, and has more "growth" potential ## Synergies with other Projects #### Principal Mission: Proton superbeams for Neutrinos - 8 GeV or 120 GeV from MI (NUMI/Off-axis) - Other Physics missions? (We need to make the case) #### Synergy with many other SCRF projects - CBEAF upgrades, SNS, RIA, light sources, e-cooling @RHIC, eRHIC, etc #### Strong connection with a Cold Technology LC - Both require extensive SCRF infrastructure development - SCRF PD could be made to accelerate electrons - Proton Driver $\sim 1\%$ of a LC => improve the LC cost estimate - Can be used to study reliability and alignment issues - With a low emittance source → LC beam studies - Possibly serve as part or all of a LC ETF - All of this can happen while the LC project is trying to organize complex international agreements and funding ## FLRP PD Recommendations - We recommend that Fermilab prepare a case sufficient to achieve a statement of mission need (CD-0) for a 2 MW proton source (Proton Driver). We envision this project to be a coordinated combination of upgrades to existing machines and new construction. - We recommend that Fermilab elaborate the physics case for a Proton Driver and develop the design for a superconducting linear accelerator to replace the existing Linac-Booster system. Fermilab should prepare project management documentation including cost & schedule estimates and a plan for the required R&D. Cost & schedule estimates for Proton Driver based on a new booster synchrotron and new linac should be produced for comparison. A Technical Design Report should be prepared for the chosen technology. ### PD Status and Plans - Charge by Director to Bill Foster, Steve Geer to prepare CD0 documentation by ~ Jan 05 - FLRPC meetings → machine design & physics meetings - AD,TD, PPD all have significant involvement - Meeting include: - PD Physics working groups - RF design and Beam dynamics - PD Cryogenics issues - Civil and Siting - Accelerator Physics Issues (e.g. H- stripping, etc.) - Improving Cost & Schedule estimates, etc. - Goal is to complete R&D to establish feasibility and to establish a baseline design in the next year - Enthusiasm! Lots of people joining the effort >50 ## PD: Status and Plans - Recent ITRP decision selected "cold" technology for the International Linear Collider. This will provide a HUGE boost for an SCRF linac based PD at FNAL - Funding - \$ ~1 M of FNAL funding is earmarked for PD R&D in FY05 - ITRP Decision → Most of the \$ 5 M of R&D funds earmarked for Linear Collider R&D will also serve to advance the Proton Driver - Overall, FY05 will see a factor of 2 increase in SCRF R&D spending at FNAL vs FY04 - Plans are forming for a SCRF Module Test Facility to be built in Meson East, long lead time items like modulators are already being ordered. Recent SMTF collaboration meeting at Jefferson Lab. (Sept 29) - Potentially SMTF can bring even more money into the mix (SLAC LC funds, NICADD, Japan, Italy?) ## Timescale for a Proton Driver? - Always hard to guess - Technically limited schedule - CD0 in 05 - CD1 in 06 (preliminary: acquisition strategy, PEP, conceptual design report, project scope, baseline cost/schedule range, PMP, Hazard analysis, etc) - CD 2/3a in 07-08 (project baseline approved, approval to start construction) - Funds in FY09? Availability of funding from DOE may push this later - Once funding is approved, typical projects of this scale (MI, SLAC B factory, KEK-B, SNS) have construction times of 4-5 years - The timescale will also depend on how the Linear Collider plays out, over the next few years (e.g. PD = ETF?) - Its up to us to make the physics case that a Proton Driver is required and that it should go as fast as possible - Making the PHYSICS CASE is crucial in all of this! # **CONCLUSIONS** - It seems likely that a new intense proton source will be proposed for construction at FNAL in near future - Similar in scope to the Main Injector Project (cost/schedule) - A 8 GeV Synchrotron or a Superconducting Linac appear to be both technically possible. However the SCRF linac strongly preferred if it can be made affordable - The FNAL management has requested that the 8 GeV linac design be developed including cost & schedule information - A Technical Design will be developed (charge to Bill Foster) - The Physics Case needs to be developed (charge to Steve Geer) and of course the goal of this workshop - These will make it possible to submit a Proton Driver project to the DOE for approval and funding